

HORIBA
Automotive Test Systems

N E W

Automatic Driving System
ADS EVO

Automatic Driving System ADS EVO

Vehicle developers face increasing pressure to reduce development times, while vehicle complexity is increasing. The ADS EVO ensures accurate and repeatable global test cycles on chassis dynamometers.

Contributes to Vehicle Development Efficiency

The ADS EVO can be used in a wide variety of chassis and vehicle test cells to reduce human error and provides accurate testing results.

Emissions test

Electric vehicle development

System validation

Multi-functional for more than chassis test cells

Engine dynamometers

Powertrain dynamometers

Test Repeatability

The ADS EVO automates the driver in a chassis vehicle test cell and enables test repeatability.

Comparison data of drive quality metrics between ADS EVO and a human driver.

Drive Quality Metrics (SAE J2951)
 WLTP was added to the drive quality metrics in 2019.
 The aim was to standardize drivers for test repeatability.

Comparison data of CO2 emissions between ADS EVO and a human driver.

6-speed manual transmission and WLTP Hot Cycle

Improved Efficiency and Installation

The ADS EVO reduces installation time and improves test start-up efficiency.

Light Weight and Easy Installation

Compared to the previous model ADS-7000

Easy to Handle

Ergonomic design

Simplified Installation

ISOFIX* significantly reduces installation time (patent pending)

* ISOFIX is the international standard for securing child safety seats in passenger cars.

Introducing the ADS EVO video, view the easy installation process and compact, efficient storage cart.

Options

The ADS EVO is compatible with environment resistance specifications including high and low temperatures ranging from -40 - 80 °C.

In addition to the standard actuator for engine start, optional versatile actuators are also available.

For various vehicle investigations such as air conditioning ON / OFF during the test cycle (patent pending).

Self-contained mechanical unit cart

Intuitive design that informs installation procedures (patent pending)

Design is subject to change

Basic Functions

Driving Functions	Standard drive traces (emissions, etc.) ★Performance test mode Auto/Manual adjust (pedal and shift) Learning mode Warm up mode Constant speed mode Manual mode
Applicable Vehicles	MT, AT, CVT, ★Hybrid/EV Floor shift, ★Instrument panel shift, ★Column shift For both left and right hand drive vehicles
Other Functions	Measurement function: Dynamometer speed, Engine speed External operation input: Drive start/stop External condition input: Dynamometer ready/error, Blower ON External operation output: Synchronization signal with data processing device ★HOST communication: AK compliant

★: Option

Specifications

Mechanical Unit	
Total Mass	Standard Specification : 30 kg
Unit Mass	3 - 7 kg
Operating Environment	Standard Specification : -10 - 45°C 30 - 90% RH (no condensation) ★Environment Resistance Specification : -40 - 80°C 30 - 90% RH (no condensation)
Actuators	Accelerator: Stroke length 150 mm, Rated output 160 N, Maximum operating speed 0.61 m/s Brake: Stroke length 200 mm, Rated output 241 N, Maximum operating speed 0.61 m/s Clutch: Stroke length 200 mm, Rated output 322 N, Maximum operating speed 0.78 m/s Shift (X) : Stroke length 190 mm, Rated output 193 N, Maximum operating speed 0.77 m/s Shift (Y) : Stroke length 240 mm, Rated output 193 N, Maximum operating speed 0.77m/s Starter (PUSH) : Rated output 16 N ★Starter (TURN) : Rated output 0.97 N·m ★Up to 5ch push actuators can be added
Control Rack	
Size	578 (W) × 929 (D) × 1000 (H) mm
Operating Environment	5 - 40°C 20 - 80% RH (no condensation)
Power supply	Single phase: AC 200 - 240 V ± 10% (Max 250 V) 50/60 Hz 3.0 kVA or Single phase: AC 100 - 120 V ± 10% 50/60 Hz 3.0 kVA
Others	Teaching pendant: Used for learning shift positions and other various settings Mechanical unit cable: Connect mechanical unit and control rack

The HORIBA Group adopts IMS (Integrated Management System) which integrates Quality Management System ISO9001, Environmental Management System ISO14001, and Occupational Health and Safety Management System OHSAS18001. We have now integrated Business Continuity Management System ISO22301 in order to provide our products and services in a stable manner, even in emergencies.

Please read the operation manual before using this product to assure safe and proper handling of the product.

- The specifications, appearance or other aspects of products in this catalog are subject to change without notice. ●Please contact us with enquiries concerning further details on the products in this catalog.
- The color of the actual products may differ from the color pictured in this catalog due to printing limitations. ●It is strictly forbidden to copy the content of this catalog in part or in full.
- The screen displays shown on products in this catalog have been inserted into the photographs through compositing.
- All brand names, product names and service names in this catalog are trademarks or registered trademarks of their respective companies.

<http://www.horiba.com>

HORIBA, Ltd. **Japan**

Head Office
2 Miyahonogashi-cho, Kisshoin, Minami-ku, Kyoto, 601-8510, Japan
Phone: 81 (75) 313-8121 Fax: 81 (75) 321-5725
Tokyo Sales Office
2-6, KandaAwaji-cho, Chiyoda-ku, Tokyo, 101-0063, Japan
Phone: 81 (3) 6206-4721 Fax: 81 (3) 6206-4730

HORIBA (China) Trading Co., Ltd. **China**

Unit D, 1F, Building A, Synnex International Park, 1068 West Tianshan Road, 200335, Shanghai, (China)
Phone: 86 (21) 6289-6060 Fax: 86 (21) 6289-5553

Beijing Branch

12F, Metropolis Tower, No.2, Haidian Dong 3 Street, Beijing, 100080, China
Phone: 86 (10) 8567-9966 Fax: 86 (10) 8567-9066

HORIBA Instruments (Singapore) Pte Ltd. **Singapore**

3 Changi Business Park Vista #01-01, Akzonobel House, Singapore 486051
Phone: 65 (6) 745-8300 Fax: 65 (6) 745-8155

HORIBA Vietnam Company Limited **Vietnam**

Lot 3 and 4, 16 Floor, Detech Tower II, No.107 Nguyen Phong Sac Street, Dich Vong Hau Ward, Cau Giay District, Hanoi, Vietnam
Phone: 84 (24) 3795-8552 Fax: 84 (24) 3795-8553

PT HORIBA Indonesia **Indonesia**

Jl. Jalur Suter Blok 20A, No.16-17, Kel. Kunciran, Kec. Pinang Tangerang-15144, Indonesia
Phone: 62 (21) 3044-8525 Fax: 62 (21) 3044-8521

HORIBA (Thailand) Limited **Thailand**

East Office
850 / 7 Soi Lat Krabang 30 / 5, Lat Krabang Road, Lat Krabang, Bangkok 10520, Thailand
Phone: 66 (0) 2734 4434 Fax: 66 (0) 2734 4438

Bulletin:HRE-4003A

HORIBA KOREA Ltd. **Korea**

25, 94-Gil, Iljik-Ro, Manan-Gu, Anyang-Si, Gyeonggi-Do, 13901, Korea
Phone: 82 (31) 296-7911 Fax: 82 (31) 296-7913

HORIBA India Private Limited **India**

246, Okhla Industrial Estate, Phase 3 New Delhi-110020, India
Phone: 91 (11) 4646-5000 Fax: 91 (11) 4646-5020

Technical Center

D-255, Chakan MIDC Phase-II, Bhamboli Village, Pune-410501, India
Phone: 91 (21) 3567-6000

HORIBA Instruments Incorporated **USA**

9755 Research Drive, Irvine, CA 92618, U.S.A.
Phone: 1 (949) 250-4811 Fax: 1 (949) 250-0924
Ann Arbor Office
5900 Hines Drive, Ann Arbor, MI 48108, U.S.A.
Phone: 1 (734) 213-6555 Fax: 1 (734) 213-6525

TCA/HORIBA Sistemas de Testes Automotives Ltda. **Brazil**

Rua Goiás, 191 Vila Oriental, Diadema, São Paulo, Brazil CEP 09941-690
Phone: 55 (11) 4224 0200 Fax: 55 (11) 4227 3133

HORIBA UK Limited **UK**

Kyoto Close Moulton Park Northampton NN3 6FL UK
Phone: 44 (0) 1604 542500 Fax: 44 (0) 1604 542699

HORIBA Test Automation Limited **UK**

Brook Court Whittington Hall Worcester WR5 2RX, UK
Phone: 44 (1905) 359-359 Fax: 44 (1905) 359-332

HORIBA Europe GmbH **Turkey**

Istanbul Office
Küçükbakkalköy Mah. Kayışdağı Cad., Flora Residence No:3 / 2504, 34750 Ataşehir / İstanbul
Phone: (90) 216 572 1166 Fax: (90) 216 572 1167

HORIBA OOO **Russia**

Altufievskoe shosse, 13, building 5, 127106, Moscow, Russia
Phone: 7 (495) 221-87-71 Fax: 7 (495) 221-87-68

HORIBA Europe GmbH **Germany**

Hans-Mess-Str.6 D-61440 Oberursel, Germany
Phone: 49 (6172) 1396-0 Fax: 49 (6172) 1373-85

HORIBA Europe Automation Division GmbH **Germany**

Zabergaestr. 3, D-73765 Neuhausen, Germany
Phone: 49 (7158) 933-300 Fax: 49 (7158) 933-399

HORIBA Europe GmbH **Sweden**

Sweden Branch (Sodertalje)
Sydhamnsvagen 55-57, SE-15138, Sodertalje, Sweden
Phone: 46 (8) 550-80701 Fax: 46 (8) 550-80567

HORIBA ITALIA SRL **Italy**

Torino Office
Via Ferroggio, 30, 10151 Torino, Italy
Phone: 39 (11) 904-0601 Fax: 39 (11) 900-0448

HORIBA Czech **Czech**

Prague Office
Prumyslova 1306 / 7, CZ-10200, Praha 10, Czech Republic
Phone: (420) 246 039 265

HORIBA (Austria) GmbH **Austria**

Kaplanstrasse 5, A-3430 Tulln, Austria
Phone: 43 (2272) 65225 Fax: 43 (2272) 65230

Printed in Japan 2001SK13